THE EARTH SYSTEM GRID FEDERATION AS A TESTBED FOR GLOBAL DISTRIBUTED DATA ANALYTICS WORKSHOP ON REMOTE SENSING, UNCERTAINTY QUANTIFICATION, AND A THEORY OF DATA SYSTEMS CALTECH, PASADENA (CA) FEBRUARY 2018 LUCA CINQUINI JET PROPULSION LABORATORY, CALIFORNIA INSTITUTE OF TECHNOLOGY © 2018. ALL RIGHTS RESERVED. JPL UNLIMITED RELEASE CLEARANCE NUMBER: #17-5659 #### PART 1 # INTRODUCTION TO THE EARTH SYSTEM GRID FEDERATION #### ESGF Overview - * ESGF is an international collaboration of climate centers working together to manage and provide access to climate data models and observations - * Started more than a decade ago, now the world premier technology infrastructure in support of climate science - * Spanning several tens of institutions in Europe, North America, Australia and Asia - * Funding from DOE, NASA (U.S.), Copernicus (EU), NCI (Australia), CRIM (Canada) - * Winner of the 2017 "R&D 100 Award" prestigious conference that every year recognizes the top 100 most innovate products in software, science and technology #### System Architecture - * ESGF is a system of distributed and federated Nodes that host data and services - Distributed: data and metadata are published, stored and served from multiple Nodes across the world - * Federated: Nodes interoperate because of the adoption of common services, protocols and APIs, and the establishment of mutual trust relationships - * A client (browser or program) can start from any Node in the federation and discover, download and analyze data from multiple locations as if they were stored in a single central archive ### Current Data Holdings - * ESGF hosts some of the most prominent data collections for climate change research: - * CMIP3, CMIP5 ("Coupled Model Inter-Comparison Project"): output of global climate model used for periodic IPCC assessment reports on climate change - * CORDEX ("COrdinated Regional climate Downscaling EXperiment"): output of regional climate models, grouped by domain (N. America, Europe, Antarctica, etc.) - * Obs4MIPs ("Observations for Model Inter-Comparison"): observational data from NASA, ESA, etc. formatted to look like climate model output - * Ana4MIPS ("ReAnalysis for Model Inter-Comparison"): reanalysis data formatted like model output - * Many other MIPs: TAMIP, GeoMIP, DCMIP, ... - * The World Climate Research Program (WCRP) has recommended that ESGF infrastructure be supported operationally, and that all future MIPs follow the CMIP5 process and standards (October '12) #### HadCM3 #### CORDEX #### Obs4MIPs #### Future Data Holdings - * ESGF is preparing for a massive increase in its data holdings (10x in the next 3 years): - * CMIP6 starting in early 2018 and terminating in mid 2019 - * Models runs by ~30 modeling centers around the world - * Approximately 25-40 PB of uncompressed primary output, replicated at 4 sites - * Supporting CMIP6 will require enhanced scalability and new services for metadata, errata, persistent identifiers - * ESGF is holding a series of "Data and Services" challenges leading to a formal release of CMIP6 data on June 1st, 2018 - Obs4MIPs expected ~200 more data collections from NASA, NOAA and European agencies - * Dozens of additional MIPs expected to leverage ESGF infrastructure #### PART 2 # ESGF DATA ACCESS AND ANALYTICAL CAPABILITIES #### Federated Search - * ESGF features a state-of-the-art federated search based on Apache Solr, including advanced features as distributed searches and replication - * Metadata are stored on separate catalogs at multiple sites, yet a search initiated at any site is able to find results throughout the federation - * Each site runs at least 2 Solr instances: one master Solr to publish metadata ("write") and one slave Solr to search ("read") - * Optionally, a site can choose to replicate some or all of the remote catalogs to improve search performance #### Search API - * ESGF exposes a RESTful API to query its distributed metadata catalogs: - Available to any HTTP client, including the frontend web portals - * The HTTP client can start the query from any index node, results will span the whole federation - Query syntax supports both free text and climate-specific keywords (aka facets) - Results returned as XML or JSON, possibly paginated - * Query for CMIP5 model output from a specific model that contains daily humidity: - * https://esgf-node.jpl.nasa.gov/esg-search/search/? project=CMIP5&variable=hus&model=CCSM4&time_frequency=day - * See: https://www.earthsystemcog.org/projects/cog/esgf_search_restful_api #### Authentication & Authorization - * ESGF features a <u>federated</u> authentication and authorization model: - * Authentication: users can register at any Node, they are assigned an OpenID which they can use to authenticate anywhere in the federation - * Authorization: each Node has complete control over local resources by establishing policies that match group of resources to the required group membership for specific operations tuple: (resource, group, policy) - Despite our best efforts, security remains an obstacle when users want to access data - * Upcoming security improvements: - * OpenID 2.0 -> OAuth2.0 and OpenID Connect - Group membership —> free data download for major data collections - MyProxy —> SLCS server to request an X.509 certificate via HTTP for some operations (data publishing and data processing) #### Data Download - * ESGF supports several methods to download data from the system: - * Using a browser to initiate a single file download via HTTP - * Using a browser to generate a wget script to download a large number of files via HTTP - * Using a browser to initiate a Globus download through GridFTP - * Using OpenDAP API to select specific variables, sub-set by space and time - * Using esgfpy client to search and download full files - * Currently all methods require authentication via OpenID or X.509 cert + group membership Search Results Data Cart Globus Download ### Remote Computing - * ESGF is working at enabling server-side computing i.e. moving the computation to the data - * Motivated by ever large size of data archives impossible to download to a central location - * Problem is made even more complex by the distributed nature of the archives - * Compute architecture under development is based on the client-server paradigm: - * Each ESGF Node deploys a Compute processing server - * A client (program or web portal) makes HTTP request to one server which optionally retrieves data from other servers through OpenDAP - Currently operations can be performed at one Node only #### Remote Computing: Server Side - * ESGF defined a server-side computing API that conforms to the OGC/WPS standard - * GET: http://hostname/wps?service=wps&request=getcapabilities - * GET: http://hostname/wps?service=wps&request=describeprocess&identifier=grid - * GET: http://hostname/wps? service=wps&request=execute&identifier=grid&datainputs=dataset=OCO2;algorithm=simple_averaging - * POST: supports more complex requests with XML payload - * 3 different back-end implementations of server-side API: - * UV-CDAT (LLNL): subset, aggregate, regrid, min, max, supports curvilinear grids - * EDAS (NCCS/GSFC): parallelized (Spark) subset, aggregate, regrid, ensemble (mul, diff, min, max, ave, sum), and reduction (mul, diff, min, max, ave, sum, rms), supports composition of canonical operations into workflows - * Ophidia (CMCC): subset and reduction (max,min) - * Django application packaged as Docker container brokers request to available(s) back-end implementation - * Status: test servers deployed at LLNL, NCCS, currently being integrated with ESGF software stack - * Currently no provision for running custom analytics - * Documentation: https://github.com/ESGF/esgf-compute-wps ### Remote Computing: Client Side - * ESGF developed a client-side Python library to facilitate the process of creating, sending and monitoring compute requests - Several examples available as Jupyter notebooks - * Requires authentication: - * User first logs onto web portal with OpenID, password to obtain an authorization token - * Authorization token in used as part of client toolkit - * Documentation: https:// github.com/ESGF/esgf-compute-api ### Remote Computing: Web Client - * Also available: web user interface to formulate and send requests to the remote Compute engine - * Integrated with standard ESGF UI #### PART 3 ## SUMMARY: USING ESGF AS A TESTBED FOR ANALYTICAL DATA PROCESSING #### Client-Driven Architecture - * A local client access all data via ESGF APIs (search, download, subset) - * All processing executed locally (laptop, in-premise, cloud) - Still takes advantage of a distributed federated archive, standard data/metadata formats, programmatic access APIs - * Possibly no access control for read-only operations - * Can be executed right now #### Server-Side Computation - * In the near future (~12 months), ESGF will support server-side computation - * Analytics can be executed close to the data, but must conform to the WPS API - * Must use access control to authorize execution on remote servers - Open questions: - * How to deploy custom algorithms at each Node? - * Maybe use a limited number of "friendly" Nodes - * How to execute workflows that span multiple Nodes? #### Containerization - * ESGF is working on a new system architecture based on Docker containers - * A "container" is a lightweight package that includes a program executable + all its dependencies + just enough OS to run it * In the future, all ESGF data services will be deployed and operated as Docker #### Containerization * ESGF/Docker software stack 1.4 as deployed on an AWS cluster of 5 EC2 instances #### Containerization - * In the next few years, we can expect most ESGF sites to use Docker to operate at least some of their services possibly the full ESGF stack - Docker engine at each site can be used to execute custom analytics as self-contained Docker containers - * No complex software installation at each site - * Direct read-only access to local data no data level access control - * Open questions: - * How do you orchestrate containers running at distributed sites? - * How do you authorize containers to run at each site? QUESTIONS?